MINNETONKA PUBLIC SCHOOLS

POLICY #431 WAGES RATES – PART TIME OR SUBSTITUTE

1. PHILOSOPHY

The School Board's Vision on support staff provides that:

- 1.1. Creating a culture of child-centered excellence will depend on the efforts of all adults in the organization. While excellence in education is often focused exclusively on the interaction between teachers and students, a truly world-class school district will pursue excellence in all work areas.
- 1.2. In order for all students to reach their highest levels of academic and personal achievement, support staff members will recognize and appreciate that they are partners in the education success of each student and are an integral part of our school system. These highly qualified employees will be positive role models who are committed to creating a supportive learning environment for all students, as well as providing essential support for teachers. Their positive attitudes, encouraging words, and consistent and caring discipline will form an essential part of Minnetonka's focus on child-centered excellence.
- 1.3. Likewise, we expect everyone who works for the District to be positive ambassadors for our schools as they go about their daily work. Support staff members provide unique contributions to our organization and are key communicators in our community. Their helpful attitudes and responsive behavior will convey what is best about who we are and what we do. Excellence across all support areas will enable everyone to do their best work, thereby allowing us to fulfill our mission and vision.

2. PURPOSE

This policy provides wage rates for part-time and/or substitute personnel. The Board's Vision reflects the importance of these positions to the success of our schools and students.

3. CONDITIONS

- 3.1 In no case shall wages paid be lower than minimum prescribed by law; and
- 3.2 In no case shall wages paid exceed amounts established otherwise by Board Policy or Master Agreement for personnel being replaced on a temporary basis.

4. GENERAL STATEMENT OF POLICY

The Superintendent, or designee, shall annually review wage levels and factors affecting the wage levels, including budget and market conditions, and publish the rates for the school year. The Superintendent, or designee, is authorized to make modifications in these rates during the year if conditions require such adjustments. Specific rates will be approved by the Board.

5. COMPLIANCE WITH OTHER POLICIES

Any employee hired under this policy any positions listed in Section 1 is subject to all other District policies, and shall be subject to policies related to hiring, including, but not limited to:

- #401 Equal Employment Opportunity
- #404 Employee Background Checks
- #424 License Status
- #433 Nepotism

Positions listed in Section 2 do not normally require background checks in that the hiring is done for a single event activity. However, all other applicable policies apply.

6. WAGE RATES

- 6.1 Rates for the following positions are listed in Wage Rates authorized under Policy 431, Section 1.
 - 6.1.1 Paraprofessionals
 - 6.1.2 Clerical
 - 6.1.3 Custodial Personnel
 - 6.1.4 Child Nutrition Personnel

7. STUDENT HELPER

7.1 Minimum Wage: accord with current law.

8. CO-CURRICULAR EVENTS

8.1. As per School Board directives, every attempt will be made to secure volunteers. Where it is not possible to secure volunteers, the wage rates listed in Wage Rates authorized under Policy 431, Section 2 will prevail.

9. SPEECH CLINICAL SUBSTITUTE

9.1 If the individual hired as a speech clinician for Pre-school Screening is currently employed by the District as a teacher, the employee will receive the employee's regular hourly rate of pay.

- 10. The adopted wages apply unless the person employed is covered by a Board Policy or Master Agreement which has specific provisions dealing with wages to be paid. In such cases, Board Policy or Master Agreement provisions pertain.
- **11.** Payment beyond the ranges indicated may be made by authorization of the Superintendent, or designee.

Related Policies:

- #401 Equal Employment Opportunities
- #404 Employment Background Checks
- #414 Mandated Reporting of Child Neglect or Physical or Sexual Abuse
- #417 Chemical Use Policy
- #424 License Status
- #427 Harassment and Violence
- #428 Respectful Workplace
- #430 Reserve Teachers
- #432 Confidential Support Staff

Approved: September 12, 2019

Section 1: Wage Rates pertaining to substitute and part time employees as of September 16, 2019:

- 1.0 Paraprofessionals
 - 1.1 \$13.70 per hour for Class A
 - 1.2 \$14.50 per hour for Class B
 - 1.3 \$14.80 per hour for Class C
 - 1.4 \$15.50 per hour for Class D
 - 1.5 \$17.00 per hour for Class E
- 2.0 Clerical
 - 2.1 \$14.35 per hour for Level I
 - 2.2 \$14.85 per hour for Level II
 - 2.3 \$16.10 per hour for Level III
 - 2.4 \$17.00 per hour for Level IV
 - 2.5 \$17.50 per hour for Level V+
- 3.0 Child Nutrition Personnel
 - 3.1 \$14.70 per hour for all levels
- 4.0 Custodial Personnel
 - 4.1 \$14.70 per hour for all levels
- 5.0 Registered Nurse
 - 5.1 \$25.00 per hour for Substitute
 - 5.2 \$25.00 per hour for Early Childhood Screening RN

Section 2: Wage Rates Pertaining to Co-Curricular Events

Hourly Rate Playoffs

Football

\$13	Determined by Section	6:00 PM - end of 3rd Quarter + counting - 5:30 start \$7 more
\$13	Determined by Section	6:00 PM - end of game and counting - 5:30 start \$7 more
\$13	Determined by Section	6:00 PM - Pagel/Tickets/Pass Gate -1/2 time/count - 5:30 start \$7 more
\$12	Determined by Section	6:00 PM -end of the 3rd Quarter - 5:30 start \$6 more
\$12	Determined by Section	6:00 PM - end of game - 5:30 start \$6 more
\$14	Determined by Section	6:30 PM - end of the game
	•	
\$16	Determined by Section	6:00 PM - end of the game
\$18	Determined by Section	6:00 PM - end of the game
,		0.000 - 0.000 - 0.000 - 0.000 - 0.000
\$16	Determined by Section	6:00 PM - end of the game
\$16	Determined by Section	6:30 PM - end of the game
	•	6:15 PM - end of the game
	,	6:45 PM - end of the game
	,	6:30 PM - end of the game
	•	5:00 PM - 1 hour after the game
	,	5:00pm - 30 minutes after the game
	Determined by Section	3.00pm - 30 minutes after the game
ΨΙΉ	Playoffs	Estimated Time Frame
\$13		45 min before 1st game- 1/2 of 2nd game/counting
	,	45 min before 1st game - 1/2 of 2nd game 45 min before 1st game - 1/2 of 2nd game
	•	30 min before 1st game - end of game
		1 hour before 1st game - end of game
ΨΙΟ		Estimated Time Frame
\$13	v	5:00 PM - end of 3rd game in the varsity match
		6:30 PM- end of varsity match
	,	5:00 PM - end of varsity match
	•	5:00 PM - end of varsity match
	,	5:00 PM - end of varsity match
	,	4:30 PM - end of the game
	Determined by Section	6:30 PM - end of matches
ΨΙΤ		0.50 1 M Cha of materies
\$16		
φισ		
\$16	Determined by Section	15 mins before start of first match - to end of last match
	,	30 mins before start of first match - to end of last match
ΨΙΟ	Determined by Section	30 mms before start of first material to end of last material
Hourly Rate	Playoffs	Estimated Time Frame
\$18	,	45 min. before 1st game - to end
	Determined by Section	one hour before the scheduled start of the varsity game to the-end of varsity game
016	Determined by Section	1
\$16	,	arrive 15 min. before game
\$16 \$16	Determined by Section	arrive 15 min. before game
	Determined by Section	arrive 15 min. before game 30 mins before start of 1st game to -start of 3rd quarter final game + counting - 14
\$16 \$14	,	arrive 15 min. before game
\$16	Determined by Section	arrive 15 min. before game 30 mins before start of 1st game to -start of 3rd quarter final game + counting - 14 minutes left in varsity game + counting 30 mins before scheduled start of 1st game - start of 3rd quarter of final game - 14 minutes left in varsity game
\$16 \$14 \$12	Determined by Section Determined by Section Determined by Section	arrive 15 min. before game 30 mins before start of 1st game to -start of 3rd quarter final game + counting - 14 minutes left in varsity game + counting 30 mins before scheduled start of 1st game - start of 3rd quarter of final game - 14 minutes left in varsity game 30 mins before scheduled start of 1st game - start of 3rd quarter of final game and
\$16 \$14 \$12 \$13	Determined by Section Determined by Section Determined by Section Determined by Section	arrive 15 min. before game 30 mins before start of 1st game to -start of 3rd quarter final game + counting - 14 minutes left in varsity game + counting 30 mins before scheduled start of 1st game - start of 3rd quarter of final game - 14 minutes left in varsity game 30 mins before scheduled start of 1st game - start of 3rd quarter of final game and counting - 14 minutes left in varsity game + counting
\$16 \$14 \$12 \$13 \$16	Determined by Section Determined by Section Determined by Section	arrive 15 min. before game 30 mins before start of 1st game to -start of 3rd quarter final game + counting - 14 minutes left in varsity game + counting 30 mins before scheduled start of 1st game - start of 3rd quarter of final game - 14 minutes left in varsity game 30 mins before scheduled start of 1st game - start of 3rd quarter of final game and counting - 14 minutes left in varsity game + counting 30 mins before varsity game
\$16 \$14 \$12 \$13 \$16 \$14	Determined by Section Determined by Section Determined by Section Determined by Section	arrive 15 min. before game 30 mins before start of 1st game to -start of 3rd quarter final game + counting - 14 minutes left in varsity game + counting 30 mins before scheduled start of 1st game - start of 3rd quarter of final game - 14 minutes left in varsity game 30 mins before scheduled start of 1st game - start of 3rd quarter of final game and counting - 14 minutes left in varsity game + counting
\$16 \$14 \$12 \$13 \$16	Determined by Section Determined by Section Determined by Section Determined by Section	arrive 15 min. before game 30 mins before start of 1st game to -start of 3rd quarter final game + counting - 14 minutes left in varsity game + counting 30 mins before scheduled start of 1st game - start of 3rd quarter of final game - 14 minutes left in varsity game 30 mins before scheduled start of 1st game - start of 3rd quarter of final game and counting - 14 minutes left in varsity game + counting 30 mins before varsity game
\$16 \$14 \$12 \$13 \$16 \$14	Determined by Section	arrive 15 min. before game 30 mins before start of 1st game to -start of 3rd quarter final game + counting - 14 minutes left in varsity game + counting 30 mins before scheduled start of 1st game - start of 3rd quarter of final game - 14 minutes left in varsity game 30 mins before scheduled start of 1st game - start of 3rd quarter of final game and counting - 14 minutes left in varsity game + counting 30 mins before varsity game 15 mins before game - to end
\$16 \$14 \$12 \$13 \$16 \$14	Determined by Section Determined by Section Determined by Section Determined by Section	arrive 15 min. before game 30 mins before start of 1st game to -start of 3rd quarter final game + counting - 14 minutes left in varsity game + counting 30 mins before scheduled start of 1st game - start of 3rd quarter of final game - 14 minutes left in varsity game 30 mins before scheduled start of 1st game - start of 3rd quarter of final game and counting - 14 minutes left in varsity game + counting 30 mins before varsity game
	\$13 \$13 \$12 \$14 \$16 \$18 \$16 \$16 \$16 \$16 \$18 \$17 \$17 \$17 \$18 \$18 \$19 \$19 \$19 \$11 \$11 \$11 \$11 \$11 \$11 \$11	\$13 Determined by Section \$14 Determined by Section \$15 Determined by Section \$16 Determined by Section \$17 Determined by Section \$18 Determined by Section \$18 Determined by Section \$19 Determined by Section \$10 Determined by Section \$110 Determined by Section \$111 Determined by Section \$112 Determined by Section \$113 Determined by Section \$114 Determined by Section \$114 Determined by Section \$115 Determined by Section \$115 Determined by Section \$116 Determined by Section \$117 Determined by Section \$118 Determined by Section \$119 Determined by Section \$110 Determined by Section \$110 Determined by Section \$111 Determined by Section \$112 Determined by Section \$113 Determined by Section \$140 Determined by Section \$141 Determined by Section \$141 Determined by Section \$142 Determined by Section \$143 Determined by Section \$144 Determined by Section \$154 Determined by Section \$155 Determined by Section \$156 Determined by Section \$157 Determined by Section \$158 Determined by Section \$159 Determined by Section \$150 Determined by Section \$150 Determined by Section \$151 Determined by Section \$152 Determined by Section \$153 Determined by Section \$154 Determined by Section \$155 Determined by Section \$156 Determined by Section \$157 Determined by Section \$158 Determined by Section \$159 Determined by Section \$150 Determined by Section \$150 Determined by Section \$150 Determined by Section \$150 Determined by Section

Estimated Time Frame

Scorekeeper/Timer	\$16		
Gymnastics			
Event Manager	\$18	Determined by Section	1 hour before - end of match
Clock	\$16	Determined by Section	30 minutes prior the start of meet
Timer	\$16	Determined by Section	30 minutes prior the start of meet
Announcer	\$16	Determined by Section	30 minutes prior the start of meet
Ticket Seller/Taker	\$14	Determined by Section	45 minutes before start
Hockey			
Ticket Taker	\$12	Determined by Section	4:30-8:30
Crowd Supervisors	\$16	Determined by Section	15 mins before start of varsity game-end
Event Manager	\$18	Determined by Section	30 mins before JV competition-to end of varsity - 1 hour before varsity game-end
Dance			
Event Manager	\$18	Determined by Section	5:00 pm to end of varsity
Ticket Seller	\$13	Determined by Section	6:00-end of competition
Ticket Taker	\$12	Determined by Section	6:00-end of competition
Door Security	\$12	Determined by Section	5:15-end of competition
Judge Runner	\$12	Determined by Section	6:30-end of competition
Announcer	\$16	Determined by Section	6:30-end of competition
Supervisors	\$16		5:00-end of competition
Adap. Floor Hockey			
Event Manager	\$18	Determined by Section	30 mins before start of first game
Announcer	\$16	Determined by Section	15 mins before start of first game

Announcer	\$16	Determined by Section 15 mins before start of first game		
Spring				
Track	Regular Meet	Estimated Time Frame		
Ticket seller	\$13	45 minutes before start		
Ticket taker	\$12	45 minutes before start		
Announcer	\$16	15 mins before - to the end of the meet		
Field Events	\$16	15 mins before - to the end of their event		
Pole Vault	\$16	15 mins before - the end of the their event		
Event Manager	\$18	60 mins before - to the end of the meet		
Timers	\$16	15 mins before - to the end of the meet		
Score Keeper	\$16	15 mins before - to the end of the meet		
Clerk of Course	\$16	15 mins before - to the end of the meet		
Recorder	\$16	15 mins before - to the end of the meet		
* if event starts and is rained out then a portion of stipend is given based on time of cancellation.				
Adapted Softball				
Announcer/Scoreboard	\$16	15 mins before start of 1st match - to the end of last match		
Event Manager	\$18	30 mins before start of 1st match - to the end of last match		
Baseball				
Announcer/scorer	\$16	15 mins before start of varsity game		
Supervisor	\$16	15 mins before start of varsity game		
Event Manager	\$18	45 mins before start of varsity game		
Ticket Seller/Taker	\$14	45 minutes before start		
Lacrosse	Single game			
Announcer	\$16	15 mins before start of varsity game		
Score Keeper	\$16	15 mins before start of varsity game		
Event Manager	\$18	1 hour before start of varsity game		
Ticket Taker	\$12	45 minutes before start		
Ticket Seller	\$13	45 minutes before start		
* if event starts and is rained out, then a portion of stipend is given based on time of cancellation.				
Swimming	Dual Meets			
Ticket Taker	\$12	45 minutes before start, 4:15 - 6:30pm Invite 7 hours		
Ticket Seller	\$13	45 minutes before start, 4:15 - 6:30pm Invite 7 hours		
Announcer	\$16	30 minutes before start		
Event Manager	\$18	45 minutes before start		
Scorer	\$16	30 minutes before start		